

Equations for Runge-Kutta
Formulas Through the Eighth Order

by
H. A. Luther and J. A. Smitherman
Mathematics Department, Texas A&M University

N67-18187

FACILITY FORM 602	(ACCESSION NUMBER)	23	(THRU)	
	(PAGES)	22	(CODE)	1
	(NASA CR OR TMX OR AD NUMBER)	CR-81802	(CATEGORY)	19

HC \$ 3.00
MF .65

A Report Supported by
The National Aeronautics and Space Administration
Research Grant No. NGR-44-001-024

Equations for Runge-Kutta
Formulas Through the Eighth Order

by
H. A. Luther and J. A. Smitherman
Mathematics Department, Texas A&M University

A Report Supported by
The National Aeronautics and Space Administration
Research Grant No. NGR-44-001-024

Equations for Runge-Kutta
Formulas Through the Eighth Order*

H. A. Luther and J. A. Smitherman†

The Runge-Kutta expressions considered are to be both the explicit and the implicit. The notation chosen is as follows:

$$\begin{aligned}y_{n+1} &= y_n + \sum_{i=1}^v R_i k_i, \\(1) \quad k_i &= h f(x_n + a_i h, y_n + \sum_{j=1}^v b_{ij} k_j) \\a_i &= \sum_{j=1}^v b_{ij}.\end{aligned}$$

The differential system is of course

$$(2) \quad \frac{dy}{dx} = f(x, y), \quad y(x_0) = y_0.$$

Here y is a column matrix of length m , as is $f(x, y)$, so that we are considering m simultaneous first order ordinary equations in the variable x . The constant v may be any integer as large, or larger, than m .

The requirement $v \geq m$ should be considered as pertaining only to formal presentation. If (1) is to properly approximate an explicit solution of (2) in the Runge-Kutta sense, for $m > 4$ we must have $v > m$. A more precise description has been given by Butcher [2].

The following tables are based on the exposition of Butcher [1]; the elementary weights such as $[\phi]$, $[[\phi]]^2$, etc., found in the tables, are those defined by him.

Table One can be used to write down the equations which the k_i , R_i , and b_{ij} must satisfy. Each elementary weight is to be equated to the proper constant as described in [1]. For a specific choice of R_i , k_i , and b_{ij} in (1), and for a remainder of order $p+1$ (a Runge-Kutta formula of order p) all relations listed through the first p orders must be

* This report was supported by the National Aeronautics and Space Administration under Research Grant No. NGR-44-001-024.

† Texas A&M University, College Station, Texas

satisfied. Thus to get a third order R-K formula we must satisfy the restrictions implied by the first-order relation, the second-order relation, and the two third-order relations, namely

$$1 = \sum_{i_1=1}^v R_{i_1} ; \quad 1/2 = \sum_{i_1=1}^v R_{i_1} a_{i_1} ; \quad 1/6 = \sum_{i_1=1}^v \sum_{i_2=1}^v R_{i_1} b_{i_1 i_2} a_{i_2} ;$$

$$1/3 = \sum_{i_1=1}^v R_{i_1} a_{i_1}^2.$$

The summation convention is of course employed in the table, and all indices extend from 1 to v . It is observed that these equations serve to define an implicit formulation, in general. That is, in applying (1), the k_i are defined implicitly.

If we require $b_{ij} = 0$ for $j \geq i$, then (1) defines each k_i explicitly. Table Two is based on this assumption. For this table, v has been arbitrarily taken as 9. As explained in [2], this choice gives more parameters than needed for orders one through six. It gives a minimum number for order seven, and is not sufficient for order eight. However, the pattern seems clear, and there is no difficulty in increasing (or decreasing) the value of v for the orders shown. Certain abbreviations for Table Two are found at its beginning. The equations listed are for orders one through seven only.

REFERENCES

- [1]. Butcher, J. C., Coefficients for the Study of Runge-Kutta Integration Processes, *J. Austral. Math. Soc.* 3(1963), 185-201.
- [2]. _____, On the Attainable Order of Runge-Kutta Methods, *Math. Comp.* 19(1965), 408-417.

TABLE ONE

The Elementary Weights for the Runge-Kutta Formulas
of the First Eight Orders

FIRST ORDER

$$1. \quad \phi = \sum_{i_1=1}^v R_{i_1 i_1}$$

SECOND ORDER

$$1. \quad [\phi] = R_{i_1 i_1} a_{i_1}$$

THIRD ORDER

$$1. \quad [{}_2\phi]_2 = R_{i_1 i_1 i_2} b_{i_1 i_2} a_{i_2}$$

$$2. \quad [\phi^2] = R_{i_1 i_1} a_{i_1}^2$$

FOURTH ORDER

$$1. \quad [{}_3\phi]_3 = R_{i_1 i_1 i_2} b_{i_1 i_2} b_{i_2 i_3} a_{i_3}$$

$$2. \quad [{}_2\phi^2]_2 = R_{i_1 i_1 i_2} b_{i_1 i_2} a_{i_2}^2$$

$$3. \quad [[\phi]\phi] = R_{i_1 i_1 i_2} b_{i_1 i_2} a_{i_1} a_{i_2}$$

$$4. \quad [\phi^3] = R_{i_1 i_1} a_{i_1}^3$$

FIFTH ORDER

$$1. \quad [{}_4\phi]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_4}$$

$$2. \quad [{}_3\phi^2]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_3}^2$$

$$3. \quad [{}_2[\phi]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2} a_{i_3}$$

$$4. \quad [{}_2\phi^3]_2 = R_{i_1} b_{i_1 i_2} a_{i_2}^3$$

$$5. \quad [[_2\phi]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_3}$$

$$6. \quad [[\phi^2]\phi] = R_{i_1} b_{i_1 i_2} a_{i_1} a_{i_2}^2$$

$$7. \quad [[\phi]^2] = R_{i_1} (b_{i_1 i_2} a_{i_2})^2$$

$$8. \quad [[\phi]\phi^2] = R_{i_1} b_{i_1 i_2} a_{i_1}^2 a_{i_2}$$

$$9. \quad [\phi^4] = R_{i_1} a_{i_1}^4$$

SIXTH ORDER

$$1. \quad [{}_5\phi]_5 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_5}$$

$$2. \quad [{}_4\phi^2]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_4}^2$$

$$3. \quad [{}_3[\phi]\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_3} a_{i_4}$$

$$4. \quad [{}_3\phi^3]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_3}^3$$

$$5. \quad [{}_2[{}_2\phi]_2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2} a_{i_4}$$

$$6. \quad [{}_2[\phi^2]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2} a_{i_3}^2$$

$$7. \quad [{}_2[\phi]^2]_2 = R_{i_1} b_{i_1 i_2} (b_{i_2 i_3} a_{i_3})^2$$

$$8. \quad [{}_2[\phi]\phi^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2}^2 a_{i_3}$$

$$9. \quad [{}_2\phi^4]_2 = R_{i_1} b_{i_1 i_2} a_{i_2}^4$$

$$10. \quad [{}[_3\phi]_3\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_4}$$

$$11. \quad [[_2\phi^2]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_3}^2$$

$$12. \quad [[[phi]\phi]\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_2} a_{i_3}$$

$$13. \quad [[\phi^3]\phi] = R_{i_1} b_{i_1 i_2} a_{i_1} a_{i_2}^3$$

$$14. \quad [[_2\phi]_2[\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_3} a_{i_4}$$

$$15. \quad [[\phi^2][\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_2}^3 a_{i_3}$$

$$16. \quad [[_2\phi]_2\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^2 a_{i_3}$$

$$17. \quad [[\phi^2]\phi^2] = R_{i_1} b_{i_1 i_2} a_{i_1}^2 a_{i_2}^2$$

$$18. \quad [[\phi]^2\phi] = R_{i_1} a_{i_1} (b_{i_1 i_2} a_{i_2})^2$$

$$19. \quad [[\phi]\phi^3] = R_{i_1} b_{i_1 i_2} a_{i_1}^3 a_{i_2}$$

$$20. \quad [\phi^5] = R_{i_1} a_{i_1}^5$$

SEVENTH ORDER

$$1. \quad [6^\phi]_6 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_6}$$

$$2. \quad [5^{\phi^2}]_5 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_5}^2$$

$$3. \quad [4[\phi]\phi]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_4} a_{i_5}$$

$$4. \quad [4\phi^3]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_4}^3$$

$$5. \quad [3[2\phi]_2\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_3} a_{i_5}$$

$$6. \quad [3[\phi^2]\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_3} a_{i_4}^2$$

$$7. \quad [3[\phi]^2]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} (b_{i_3 i_4} a_{i_4})^2$$

$$8. \quad [3[\phi]\phi^2]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_3}^2 a_{i_4}$$

$$9. \quad [3\phi^4]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_3}^4$$

$$10. \quad [2[3\phi]_3\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_2} a_{i_5}$$

$$11. \quad [2[2\phi^2]_2\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2} a_{i_4}^2$$

$$12. \quad [2[[\phi]\phi]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2} a_{i_3} a_{i_4}$$

$$13. \quad [{}_2[\phi^3]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2} a_{i_3}^3$$

$$14. \quad [{}_2[{}_2\phi]_2[\phi]]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_4} a_{i_5}$$

$$15. \quad [{}_2[\phi^2][\phi]]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} a_{i_3}^2 a_{i_4}$$

$$16. \quad [{}_2[{}_2\phi]_2\phi^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2}^2 a_{i_4}$$

$$17. \quad [{}_2[\phi^2]\phi^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2}^2 a_{i_3}^2$$

$$18. \quad [{}_2[\phi]^2\phi]_2 = R_{i_1} b_{i_1 i_2} a_{i_2} (b_{i_2 i_3} a_{i_3})^2$$

$$19. \quad [{}_2[\phi]\phi^3]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2}^3 a_{i_3}$$

$$20. \quad [{}_2\phi^5]_2 = R_{i_1} b_{i_1 i_2} a_{i_2}^5$$

$$21. \quad [[{}_4\phi]_4\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_1} a_{i_5}$$

$$22. \quad [[{}_3\phi^2]_3\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_4}^2$$

$$23. \quad [[{}_2[\phi]\phi]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_3} a_{i_4}$$

$$24. \quad [[{}_2\phi^3]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_3}^3$$

$$25. \quad [[[2^\phi]_2^\phi]\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_2} a_{i_4}$$

$$26. \quad [[[\phi^2]_\phi] \phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_2} a_{i_3}^2$$

$$27. \quad [[[\phi]^2] \phi] = R_{i_1} b_{i_1 i_2} a_{i_1} (b_{i_2 i_3} a_{i_3})^2$$

$$28. \quad [[[\phi] \phi^2] \phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_2}^2 a_{i_3}$$

$$29. \quad [[\phi^4] \phi] = R_{i_1} b_{i_1 i_2} a_{i_1} a_{i_2}^4$$

$$30. \quad [[3^\phi]_3^\phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} a_{i_3} a_{i_5}$$

$$31. \quad [[2^\phi]^2_2 [\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_3} a_{i_4}^2$$

$$32. \quad [[[\phi] \phi] [\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_2} a_{i_3} a_{i_4}$$

$$33. \quad [[\phi^3] [\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_2}^3 a_{i_3}$$

$$34. \quad [[3^\phi]_3^\phi]^2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1}^2 a_{i_4}$$

$$35. \quad [[2^\phi]^2_2 \phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^2 a_{i_3}^2$$

$$36. \quad [[[\phi] \phi] \phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^2 a_{i_2} a_{i_3}$$

$$37. \quad [[\phi^3]\phi^2] = R_{i_1} b_{i_1 i_2} a_{i_1}^2 a_{i_2}^3$$

$$38. \quad [[_2\phi]_2^2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_4} a_{i_5}$$

$$39. \quad [[_2\phi]_2[\phi^2]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_3}^2 a_{i_4}$$

$$40. \quad [[\phi^2]^2] = R_{i_1} (b_{i_1 i_2} a_{i_2})^2$$

$$41. \quad [[_2\phi]_2[\phi]\phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_1} a_{i_3} a_{i_4}$$

$$42. \quad [[\phi^2][\phi]\phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_1} a_{i_2}^2 a_{i_3}$$

$$43. \quad [[_2\phi]_2\phi^3] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^3 a_{i_3}$$

$$44. \quad [[\phi^2]\phi^3] = R_{i_1} b_{i_1 i_2} a_{i_1}^3 a_{i_2}^2$$

$$45. \quad [[\phi]^3] = R_{i_1} (b_{i_1 i_2} a_{i_2})^3$$

$$46. \quad [[\phi]^2\phi^2] = R_{i_1} a_{i_1}^2 (b_{i_1 i_2} a_{i_2})^2$$

$$47. \quad [[\phi]\phi^4] = R_{i_1} b_{i_1 i_2} a_{i_1}^4 a_{i_2}$$

$$48. \quad [\phi^6] = R_{i_1} a_{i_1}^6$$

EIGHTH ORDER

$$1. \quad [7^\phi]_7 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} b_{i_6 i_7} a_{i_7}$$

$$2. \quad [6^{\phi^2}]_6 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_6}^2$$

$$3. \quad [5^{[\phi]\phi}]_5 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_5} a_{i_6}$$

$$4. \quad [5^{\phi^3}]_5 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_5}^3$$

$$5. \quad [4[2^\phi]_2\phi]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_4} a_{i_6}$$

$$6. \quad [4[\phi^2]\phi]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_4} a_{i_5}^2$$

$$7. \quad [4[\phi]^2]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} (b_{i_4 i_5} a_{i_5})^2$$

$$8. \quad [4[\phi]\phi^2]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_4}^2 a_{i_5}$$

$$9. \quad [4^{\phi^4}]_4 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_4}^4$$

$$10. \quad [3[3^\phi]_3\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_3} a_{i_6}$$

$$11. \quad [3[2^\phi]_2\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_3} a_{i_5}^2$$

$$12. \quad [3[[\phi]\phi]\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_3} a_{i_4} a_{i_5}$$

$$13. \quad [{}_3[\phi^3]\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_3} a_{i_4}^3$$

$$14. \quad [{}_3[{}_2\phi]_2[\phi]]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_3 i_5} b_{i_4 i_6} a_{i_5} a_{i_6}$$

$$15. \quad [{}_3[\phi^2][\phi]]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_3 i_5} a_{i_4}^2 a_{i_5}$$

$$16. \quad [{}_3[{}_2\phi]_2\phi^2]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_3}^2 a_{i_5}$$

$$17. \quad [{}_3[\phi]^2\phi^2]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_3}^2 a_{i_4}^2$$

$$18. \quad [{}_3[\phi]^2\phi]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_3} (b_{i_3 i_4} a_{i_4})^2$$

$$19. \quad [{}_3[\phi]\phi^3]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_3}^3 a_{i_4}$$

$$20. \quad [{}_3\phi^5]_3 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_3}^5$$

$$21. \quad [{}_2[{}_4\phi]_4\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_2} a_{i_6}$$

$$22. \quad [{}_2[{}_3\phi^2]_3\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_2} a_{i_5}^2$$

$$23. \quad [{}_2[{}_2[\phi]\phi]_2\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_2} a_{i_4} a_{i_5}$$

$$24. \quad [{}_2[{}_2\phi^3]_2\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2} a_{i_4}^3$$

$$25. \quad [{}_2[[{}_2\phi]{}_2\phi]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_2} a_{i_3} a_{i_5}$$

$$26. \quad [{}_2[[\phi^2]\phi]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2} a_{i_3} a_{i_4}^2$$

$$27. \quad [{}_2[[\phi]^2]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2} (b_{i_3 i_4} a_{i_4})^2$$

$$28. \quad [{}_2[[\phi]\phi^2]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2} a_{i_3}^2 a_{i_4}$$

$$29. \quad [{}_2[\phi^4]\phi]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_2} a_{i_3}^4$$

$$30. \quad [{}_2[{}_3\phi]{}_3[\phi]]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} b_{i_5 i_6} a_{i_4} a_{i_6}$$

$$31. \quad [{}_2[{}_2\phi^2]{}_2[\phi]]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_4} a_{i_5}^2$$

$$32. \quad [{}_2[[\phi]\phi][\phi]]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_3} a_{i_4} a_{i_5}$$

$$33. \quad [{}_2[\phi^3][\phi]]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} a_{i_3}^3 a_{i_4}$$

$$34. \quad [{}_2[{}_3\phi]{}_3\phi^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_2}^2 a_{i_5}$$

$$35. \quad [{}_2[{}_2\phi^2]{}_2\phi^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2}^2 a_{i_4}^2$$

$$36. \quad [{}_2[[\phi]\phi]\phi^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_2}^2 a_{i_3} a_{i_4}$$

$$37. \quad [{}_2[{}_{_2}^{\phi} {}_{_2}^3] {}_{_2}^{\phi} {}_{_2}^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} {}_{a_{i_2}}^2 {}_{a_{i_3}}^3$$

$$38. \quad [{}_2[{}_{_2}^{\phi}] {}_{_2}^2] {}_{_2}^2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} b_{i_4 i_6} {}_{a_{i_5}}^2 {}_{a_{i_6}}^2$$

$$39. \quad [{}_2[{}_{_2}^{\phi}] {}_{_2}[{}_{_2}^{\phi} {}_{_2}^2]]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} {}_{a_{i_4}}^2 {}_{a_{i_5}}^2$$

$$40. \quad [{}_2[{}_{_2}^{\phi} {}_{_2}^2] {}_{_2}^2]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} {}_{a_{i_3}}^2 {}_{a_{i_4}}^2$$

$$41. \quad [{}_2[{}_{_2}^{\phi}] {}_{_2}[{}_{_2}^{\phi}] {}_{_2}^{\phi}]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} {}_{a_{i_2}}^2 {}_{a_{i_4}}^2 {}_{a_{i_5}}^2$$

$$42. \quad [{}_2[{}_{_2}^{\phi} {}_{_2}^2] [{}_{_2}^{\phi}] {}_{_2}^{\phi}]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} {}_{a_{i_2}}^2 {}_{a_{i_3}}^2 {}_{a_{i_4}}^2$$

$$43. \quad [{}_2[{}_{_2}^{\phi}] {}_{_2}^2 {}_{_2}^{\phi} {}_{_2}^3]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} {}_{a_{i_2}}^3 {}_{a_{i_4}}^3$$

$$44. \quad [{}_2[{}_{_2}^{\phi} {}_{_2}^2] {}_{_2}^{\phi} {}_{_2}^3]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} {}_{a_{i_2}}^3 {}_{a_{i_3}}^2$$

$$45. \quad [{}_2[{}_{_2}^{\phi}] {}_{_2}^3]_2 = R_{i_1} b_{i_1 i_2} (b_{i_2 i_3} {}_{a_{i_3}})^3$$

$$46. \quad [{}_2[{}_{_2}^{\phi}] {}_{_2}^2 {}_{_2}^{\phi} {}_{_2}^3]_2 = R_{i_1} b_{i_1 i_2} {}_{a_{i_2}}^2 (b_{i_2 i_3} {}_{a_{i_3}})^2$$

$$47. \quad [{}_2[{}_{_2}^{\phi}] {}_{_2}^4]_2 = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} {}_{a_{i_2}}^4 {}_{a_{i_3}}^4$$

$$48. \quad [{}_2\phi {}_{_2}^6]_2 = R_{i_1} b_{i_1 i_2} {}_{a_{i_2}}^6$$

$$49. \quad [[_5\phi]_5\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_1} a_{i_6}$$

$$50. \quad [[_4\phi^2]_4\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_1} a_{i_5}^2$$

$$51. \quad [[_3[\phi]\phi]_3\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_1} a_{i_4} a_{i_5}$$

$$52. \quad [[_3\phi^3]_3\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_4}^3$$

$$53. \quad [[_2[_2\phi]_2\phi]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_1} a_{i_3} a_{i_5}$$

$$54. \quad [[_2[\phi^2]\phi]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_3} a_{i_4}^2$$

$$55. \quad [[_2[\phi]^2]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} (b_{i_3 i_4} a_{i_4})^2$$

$$56. \quad [[_2[\phi]\phi^2]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_3}^2 a_{i_4}$$

$$57. \quad [[_2\phi^4]_2\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_3}^4$$

$$58. \quad [[[_3\phi]_3\phi]\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_1} a_{i_2} a_{i_5}$$

$$59. \quad [[[_2\phi^2]_2\phi]\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_2} a_{i_4}^2$$

$$60. \quad [[[[_2\phi]\phi]\phi]\phi] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_2} a_{i_3} a_{i_4}$$

$$61. \quad [[[{\phi}^3]\phi]\phi] = R_{i_1 b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_2} a_{i_3}}^3$$

$$62. \quad [[[{}_2\phi]_2[\phi]]\phi] = R_{i_1 b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_1} a_{i_4} a_{i_5}}$$

$$63. \quad [[[{\phi}^2][\phi]]\phi] = R_{i_1 b_{i_1 i_2} b_{i_2 i_3} b_{i_2 i_4} a_{i_1} a_{i_3}^2 a_{i_4}}$$

$$64. \quad [[[{}_2\phi]_2{\phi}^2]\phi] = R_{i_1 b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} a_{i_2}^2 a_{i_4}}$$

$$65. \quad [[[{\phi}^2]{\phi}^2]\phi] = R_{i_1 b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_2}^2 a_{i_3}^2}$$

$$66. \quad [[[{\phi}^2]\phi]\phi] = R_{i_1 b_{i_1 i_2} a_{i_1} a_{i_2} (b_{i_2 i_3} a_{i_3})^2}$$

$$67. \quad [[[{\phi}\phi]^3]\phi] = R_{i_1 b_{i_1 i_2} b_{i_2 i_3} a_{i_1} a_{i_2}^3 a_{i_3}}$$

$$68. \quad [[{\phi}^5]\phi] = R_{i_1 b_{i_1 i_2} a_{i_1} a_{i_2}}^5$$

$$69. \quad [[_4\phi]_4[\phi]] = R_{i_1 b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} b_{i_5 i_6} a_{i_3} a_{i_6}}$$

$$70. \quad [[[{}_3\phi^2]_3[\phi]]] = R_{i_1 b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} a_{i_3} a_{i_5}}^2$$

$$71. \quad [[[{}_2\phi]\phi]_2[\phi]] = R_{i_1 b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} a_{i_3} a_{i_4} a_{i_5}}$$

$$72. \quad [[[{}_2\phi^3]_2[\phi]]] = R_{i_1 b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_3} a_{i_4}}^3$$

$$73. \quad [[[2\phi]_2\phi][\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} a_{i_2} a_{i_3} a_{i_5}$$

$$74. \quad [[[{\phi^2}]_2\phi][\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_2} a_{i_3} a_{i_4}^2$$

$$75. \quad [[[{\phi}^2]_2[\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_3} (b_{i_2 i_4} a_{i_4})^2$$

$$76. \quad [[[{\phi}]_2\phi][\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_2}^2 a_{i_3} a_{i_4}$$

$$77. \quad [[{\phi}^4][\phi]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_2}^4 a_{i_3}$$

$$78. \quad [[_4\phi]_4\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} b_{i_4 i_5} a_{i_1}^2 a_{i_5}$$

$$79. \quad [[_3\phi^2]_3\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1}^2 a_{i_4}^2$$

$$80. \quad [[_2[\phi]\phi]_2\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1}^2 a_{i_3} a_{i_4}$$

$$81. \quad [[_2\phi^3]_2\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^2 a_{i_3}^3$$

$$82. \quad [[[2\phi]_2\phi]\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1}^2 a_{i_2} a_{i_4}$$

$$83. \quad [[[{\phi}^2]_2\phi]\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^2 a_{i_2} a_{i_3}^2$$

$$84. \quad [[[{\phi}^2]_2\phi]\phi^2] = R_{i_1} b_{i_1 i_2} a_{i_1}^2 (b_{i_2 i_3} a_{i_3})^2$$

$$85. \quad [[[\phi] \phi^2] \phi^2] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^2 a_{i_2}^2 a_{i_3}$$

$$86. \quad [[\phi^4] \phi^2] = R_{i_1} a_{i_1}^3 a_{i_2}^4$$

$$87. \quad [[_3 \phi]_3 [{}_2 \phi]_2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} b_{i_3 i_6} a_{i_5} a_{i_6}$$

$$88. \quad [[_3 \phi]_3 [\phi^2]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} a_{i_3}^2 a_{i_5}$$

$$89. \quad [[_2 \phi^2]_2 [{}_2 \phi]_2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_4}^2 a_{i_5}$$

$$90. \quad [[_2 \phi^2]_2 [\phi^2]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_3}^2 a_{i_4}^2$$

$$91. \quad [[[\phi] \phi] [{}_2 \phi]_2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_2} a_{i_4} a_{i_5}$$

$$92. \quad [[[\phi] \phi] [\phi^2]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_2} a_{i_3}^2 a_{i_4}$$

$$93. \quad [[\phi^3] [{}_2 \phi]_2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_3 i_4} a_{i_2}^3 a_{i_4}$$

$$94. \quad [[\phi^3] [\phi^2]] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_2}^3 a_{i_3}^2$$

$$95. \quad [[_3 \phi]_3 [\phi] \phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_4 i_5} a_{i_1} a_{i_3} a_{i_5}$$

$$96. \quad [[_2 \phi^2]_2 [\phi] \phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_1} a_{i_3} a_{i_4}^2$$

$$97. \quad [[[phi]phi][phi]phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_1} a_{i_2} a_{i_3} a_{i_4}$$

$$98. \quad [[phi^3][phi]phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_1} a_{i_2} {}^3 a_{i_3}$$

$$99. \quad [[_3phi]_3phi^3] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} b_{i_3 i_4} a_{i_1} {}^3 a_{i_4}$$

$$100. \quad [[_2phi]^2phi^3] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} {}^3 a_{i_3} {}^2$$

$$101. \quad [[[phi]phi]phi^3] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1} {}^3 a_{i_2} a_{i_3}$$

$$102. \quad [[phi^3]phi^3] = R_{i_1} b_{i_1 i_2} a_{i_1} {}^3 a_{i_2} {}^3$$

$$103. \quad [[_2phi]^2phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} b_{i_3 i_5} a_{i_1} a_{i_4} a_{i_5}$$

$$104. \quad [[_2phi]^2[phi]phi] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_1} a_{i_3} {}^2 a_{i_4}$$

$$105. \quad [[phi^2]^2phi] = R_{i_1} a_{i_1} (b_{i_1 i_2} a_{i_2}) {}^2$$

$$106. \quad [[_2phi]^2[phi]^2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_1 i_4} b_{i_2 i_5} a_{i_3} a_{i_4} a_{i_5}$$

$$107. \quad [[phi^2][phi]^2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_1 i_4} a_{i_2} {}^2 a_{i_3} a_{i_4}$$

$$108. \quad [[_2phi]^2[phi]phi^2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} b_{i_2 i_4} a_{i_1} {}^2 a_{i_3} a_{i_4}$$

$$109. \quad [[\phi^2][\phi]\phi^2] = R_{i_1} b_{i_1 i_2} b_{i_1 i_3} a_{i_1}^2 a_{i_2}^2 a_{i_3}$$

$$110. \quad [[_2\phi]_2\phi^4] = R_{i_1} b_{i_1 i_2} b_{i_2 i_3} a_{i_1}^4 a_{i_3}$$

$$111. \quad [[\phi^2]\phi^4] = R_{i_1} b_{i_1 i_2} a_{i_1}^4 a_{i_2}^2$$

$$112. \quad [[\phi]^3\phi] = R_{i_1} a_{i_1} (b_{i_1 i_2} a_{i_2})^3$$

$$113. \quad [[\phi]^2\phi^3] = R_{i_1} a_{i_1}^3 (b_{i_1 i_2} a_{i_2})^2$$

$$114. \quad [[\phi]\phi^5] = R_{i_1} b_{i_1 i_2} a_{i_1}^5 a_{i_2}$$

$$115. \quad [\phi^7] = R_{i_1} a_{i_1}^7$$

TABLE TWO

Runge-Kutta Relations
for Explicit Formulas Through Order Seven

The following notation is employed:

$$\begin{aligned}
 c_i &= \sum_{j=2}^{i+1} a_j b_{i+2,j} & d_i &= \sum_{j=2}^{i+1} a_j^2 b_{i+2,j} \\
 e_i &= \sum_{j=2}^{i+1} a_j^3 b_{i+2,j} & f_i &= \sum_{j=2}^{i+1} a_j^4 b_{i+2,j} \\
 g_i &= \sum_{j=2}^{i+1} a_j^5 b_{i+2,j}
 \end{aligned}$$

FIRST ORDER

$$\phi = R_1 + R_2 + R_3 + R_4 + R_5 + R_6 + R_7 + R_8 + R_9 = 1$$

SECOND ORDER

$$[\phi] = a_2 R_2 + a_3 R_3 + a_4 R_4 + a_5 R_5 + a_6 R_6 + a_7 R_7 + a_8 R_8 + a_9 R_9 = \frac{1}{2}$$

THIRD ORDER

$$[{}_2\phi]_2 = c_1 R_3 + c_2 R_4 + c_3 R_5 + c_4 R_6 + c_5 R_7 + c_6 R_8 + c_7 R_9 = \frac{1}{6}$$

$$[\phi^2] = a_2^2 R_2 + a_3^2 R_3 + a_4^2 R_4 + a_5^2 R_5 + a_6^2 R_6 + a_7^2 R_7 + a_8^2 R_8 + a_9^2 R_9 = \frac{1}{3}$$

FOURTH ORDER

$$\begin{aligned}
 [{}_3\phi]_3 &= c_1 b_{43} R_4 + (c_1 b_{53} + c_2 b_{54}) R_5 + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) R_6 \\
 &\quad + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} + c_4 b_{76}) R_7 + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} \\
 &\quad + c_4 b_{86} + c_5 b_{87}) R_8 + (c_1 b_{93} + c_2 b_{94} + c_3 b_{95} + c_4 b_{96} + c_5 b_{97} \\
 &\quad + c_6 b_{98}) R_9 = \frac{1}{24}
 \end{aligned}$$

$$[{}_2\phi^2]_2 = d_1 R_3 + d_2 R_4 + d_3 R_5 + d_4 R_6 + d_5 R_7 + d_6 R_8 + d_7 R_9 = \frac{1}{12}$$

$$[[\phi]\phi] = a_3 c_1 R_3 + a_4 c_2 R_4 + a_5 c_3 R_5 + a_6 c_4 R_6 + a_7 c_5 R_7 + a_8 c_6 R_8 + a_9 c_7 R_9 = \frac{1}{8}$$

$$[\phi^3] = a_2^3 R_2 + a_3^3 R_3 + a_4^3 R_4 + a_5^3 R_5 + a_6^3 R_6 + a_7^3 R_7 + a_8^3 R_8 + a_9^3 R_9 = \frac{1}{4}$$

FIFTH ORDER

$$\begin{aligned}
 [4\phi]_4 &= c_1 b_{43} b_{54} R_5 + [c_1 b_{43} b_{64} + (c_1 b_{53} + c_2 b_{54}) b_{65}] R_6 + [c_1 b_{43} b_{74} \\
 &\quad + (c_1 b_{53} + c_2 b_{54}) b_{75} + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{76}] R_7 + [c_1 b_{43} b_{84} \\
 &\quad + (c_1 b_{53} + c_2 b_{54}) b_{85} + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + (c_1 b_{73} + c_2 b_{74} \\
 &\quad + c_3 b_{75} + c_4 b_{76}) b_{87}] R_8 + [c_1 b_{43} b_{94} + (c_1 b_{53} + c_2 b_{54}) b_{95} + (c_1 b_{63} \\
 &\quad + c_2 b_{64} + c_3 b_{65}) b_{96} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} + c_4 b_{76}) b_{97} \\
 &\quad + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} + c_5 b_{87}) b_{98}] R_9 = \frac{1}{120}
 \end{aligned}$$

$$\begin{aligned}
 [3\phi^2]_3 &= b_{43} d_1 R_4 + (b_{53} d_1 + b_{54} d_2) R_5 + (b_{63} d_1 + b_{64} d_2 + b_{65} d_3) R_6 \\
 &\quad + (b_{73} d_1 + b_{74} d_2 + b_{75} d_3 + b_{76} d_4) R_7 + (b_{83} d_1 + b_{84} d_2 + b_{85} d_3 \\
 &\quad + b_{86} d_4 + b_{87} d_5) R_8 + (b_{93} d_1 + b_{94} d_2 + b_{95} d_3 + b_{96} d_4 + b_{97} d_5 \\
 &\quad + b_{98} d_6) R_9 = \frac{1}{60}
 \end{aligned}$$

$$\begin{aligned}
 [2[\phi]\phi]_2 &= a_3 b_{43} c_1 R_4 + (a_3 b_{53} c_1 + a_4 b_{54} c_2) R_5 + (a_3 b_{63} c_1 + a_4 b_{64} c_2 \\
 &\quad + a_5 b_{65} c_3) R_6 + (a_3 b_{73} c_1 + a_4 b_{74} c_2 + a_5 b_{75} c_3 + a_6 b_{76} c_4) R_7 \\
 &\quad + (a_3 b_{83} c_1 + a_4 b_{84} c_2 + a_5 b_{85} c_3 + a_6 b_{86} c_4 + a_7 b_{87} c_5) R_8 \\
 &\quad + (a_3 b_{93} c_1 + a_4 b_{94} c_2 + a_5 b_{95} c_3 + a_6 b_{96} c_4 + a_7 b_{97} c_5 \\
 &\quad + a_8 b_{98} c_6) R_9 = \frac{1}{40}
 \end{aligned}$$

$$[{}_2\phi^3]_2 = e_1 R_3 + e_2 R_4 + e_3 R_5 + e_4 R_6 + e_5 R_7 + e_6 R_8 + e_7 R_9 = \frac{1}{20}$$

$$\begin{aligned} [{}[{}_2\phi]_2\phi] &= a_4 b_{43} c_1 R_4 + a_5 (b_{53} c_1 + b_{54} c_2) R_5 + a_6 (b_{63} c_1 + b_{64} c_2 + b_{65} c_3) R_6 \\ &\quad + a_7 (b_{73} c_1 + b_{74} c_2 + b_{75} c_3 + b_{76} c_4) R_7 + a_8 (b_{83} c_1 + b_{84} c_2 + b_{85} c_3 \\ &\quad + b_{86} c_4 + b_{87} c_5) R_8 + a_9 (b_{93} c_1 + b_{94} c_2 + b_{95} c_3 + b_{96} c_4 \\ &\quad + b_{97} c_5 + b_{98} c_6) R_9 = \frac{1}{30} \end{aligned}$$

$$\begin{aligned} [{}[\phi^2]\phi] &= a_3 d_1 R_3 + a_4 d_2 R_4 + a_5 d_3 R_5 + a_6 d_4 R_6 + a_7 d_5 R_7 + a_8 d_6 R_8 \\ &\quad + a_9 d_7 R_9 = \frac{1}{15} \end{aligned}$$

$$[{}[\phi]^2] = c_1^2 R_3 + c_2^2 R_4 + c_3^2 R_5 + c_4^2 R_6 + c_5^2 R_7 + c_6^2 R_8 + c_7^2 R_9 = \frac{1}{20}$$

$$\begin{aligned} [{}[\phi]\phi^2] &= a_3^2 c_1 R_3 + a_4^2 c_2 R_4 + a_5^2 c_3 R_5 + a_6^2 c_4 R_6 + a_7^2 c_5 R_7 + a_8^2 c_6 R_8 \\ &\quad + a_9^2 c_7 R_9 = \frac{1}{10} \end{aligned}$$

$$[\phi^4] = a_2^4 R_2 + a_3^4 R_3 + a_4^4 R_4 + a_5^4 R_5 + a_6^4 R_6 + a_7^4 R_7 + a_8^4 R_8 + a_9^4 R_9 = \frac{1}{5}$$

SIXTH ORDER

$$\begin{aligned}
 [5\phi]_5 = & c_1 b_{43} b_{54} b_{65} R_6 + \{c_1 b_{43} b_{54} b_{75} + [c_1 b_{43} b_{64} + (c_1 b_{53} \\
 & + c_2 b_{54}) b_{65}] b_{76}\} R_7 + \{c_1 b_{43} b_{54} b_{85} + [c_1 b_{43} b_{64} + (c_1 b_{53} \\
 & + c_2 b_{54}) b_{65}] b_{86} + [c_1 b_{43} b_{74} + (c_1 b_{53} + c_2 b_{54}) b_{75} + (c_1 b_{63} \\
 & + c_2 b_{64} + c_3 b_{65}) b_{76}] b_{87}\} R_8 + \{c_1 b_{43} b_{54} b_{95} + [c_1 b_{43} b_{64} \\
 & + (c_1 b_{53} + c_2 b_{54}) b_{65}] b_{96} + [c_1 b_{43} b_{74} + (c_1 b_{53} + c_2 b_{54}) b_{75} \\
 & + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{76}] b_{97} + [c_1 b_{43} b_{84} + (c_1 b_{53} \\
 & + c_2 b_{54}) b_{85} + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + (c_1 b_{73} + c_2 b_{74} \\
 & + c_3 b_{75} + c_4 b_{76}) b_{87}\} b_{98} \} R_9 = \frac{1}{720}
 \end{aligned}$$

$$\begin{aligned}
 [4\phi^2]_4 = & d_1 b_{43} b_{54} R_5 + [d_1 b_{43} b_{64} + (d_1 b_{53} + d_2 b_{54}) b_{65}] R_6 \\
 & + [d_1 b_{43} b_{74} + (d_1 b_{53} + d_2 b_{54}) b_{75} + (d_1 b_{63} + d_2 b_{64} \\
 & + d_3 b_{65}) b_{76}] R_7 + [d_1 b_{43} b_{84} + (d_1 b_{53} + d_2 b_{54}) b_{85} \\
 & + (d_1 b_{63} + d_2 b_{64} + d_3 b_{65}) b_{86} + (d_1 b_{73} + d_2 b_{74} \\
 & + d_3 b_{75} + d_4 b_{76}) b_{87}] R_8 + [d_1 b_{43} b_{94} + (d_1 b_{53} + d_2 b_{54}) b_{95} \\
 & + (d_1 b_{63} + d_2 b_{64} + d_3 b_{65}) b_{96} + (d_1 b_{73} + d_2 b_{74} + d_3 b_{75} \\
 & + d_4 b_{76}) b_{97} + (d_1 b_{83} + d_2 b_{84} + d_3 b_{85} + d_4 b_{86} + d_5 b_{87}) b_{98}] R_9 = \frac{1}{360}
 \end{aligned}$$

$$\begin{aligned}
[{}_3[\phi]\phi]_3 &= a_3 c_1 b_{43} b_{54} R_5 + [a_3 c_1 b_{43} b_{64} + (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{65}] R_6 \\
&\quad + [a_3 c_1 b_{43} b_{74} + (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{75} + (a_3 c_1 b_{63} + a_4 c_2 b_{64} \\
&\quad + a_5 c_3 b_{65}) b_{76}] R_7 + [a_3 c_1 b_{43} b_{84} + (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{85} \\
&\quad + (a_3 c_1 b_{63} + a_4 c_2 b_{64} + a_5 c_3 b_{65}) b_{86} + (a_3 c_1 b_{73} + a_4 c_2 b_{74} \\
&\quad + a_5 c_3 b_{75} + a_6 c_4 b_{76}) b_{87}] R_8 + [a_3 c_1 b_{43} b_{94} + (a_3 c_1 b_{53} \\
&\quad + a_4 c_2 b_{54}) b_{95} + (a_3 c_1 b_{63} + a_4 c_2 b_{64} + a_5 c_3 b_{65}) b_{96} \\
&\quad + (a_3 c_1 b_{73} + a_4 c_2 b_{74} + a_5 c_3 b_{75} + a_6 c_4 b_{76}) b_{97} + (a_3 c_1 b_{83} \\
&\quad + a_4 c_2 b_{84} + a_5 c_3 b_{85} + a_6 c_4 b_{86} + a_7 c_5 b_{87}) b_{98}] R_9 = \frac{1}{240}
\end{aligned}$$

$$\begin{aligned}
[{}_3\phi^3]_3 &= b_{43} e_1 R_4 + (b_{53} e_1 + b_{54} e_2) R_5 + (b_{63} e_1 + b_{64} e_2 + b_{65} e_3) R_6 \\
&\quad + (b_{73} e_1 + b_{74} e_2 + b_{75} e_3 + b_{76} e_4) R_7 + (b_{83} e_1 + b_{84} e_2 + b_{85} e_3 \\
&\quad + b_{86} e_4 + b_{87} e_5) R_8 + (b_{93} e_1 + b_{94} e_2 + b_{95} e_3 + b_{96} e_4 + b_{97} e_5 \\
&\quad + b_{98} e_6) R_9 = \frac{1}{120}
\end{aligned}$$

$$\begin{aligned}
[{}_2[{}_2\phi]{}_2\phi]_2 &= a_4 c_1 b_{43} b_{54} R_5 + [a_4 c_1 b_{43} b_{64} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{65}] R_6 \\
&\quad + [a_4 c_1 b_{43} b_{74} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{75} + a_6 (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) b_{76}] R_7 + [a_4 c_1 b_{43} b_{84} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{85} \\
&\quad + a_6 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + a_7 (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) b_{87}] R_8 + [a_4 c_1 b_{43} b_{94} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{95} \\
&\quad + a_6 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{96} + a_7 (c_1 b_{73} + c_2 b_{74} \\
&\quad + c_3 b_{75} + c_4 b_{76}) b_{97} + a_8 (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} \\
&\quad + c_4 b_{86} + c_5 b_{87}) b_{98}] R_9 = \frac{1}{180}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi^2]\phi]_2 &= a_3 b_{43} d_1 R_4 + (a_3 b_{53} d_1 + a_4 b_{54} d_2) R_5 + (a_3 b_{63} d_1 + a_4 b_{64} d_2 \\
&\quad + a_5 b_{65} d_3) R_6 + (a_3 b_{73} d_1 + a_4 b_{74} d_2 + a_5 b_{75} d_3 + a_6 b_{76} d_4) R_7 \\
&\quad + (a_3 b_{83} d_1 + a_4 b_{84} d_2 + a_5 b_{85} d_3 + a_6 b_{86} d_4 + a_7 b_{87} d_5) R_8 \\
&\quad + (a_3 b_{93} d_1 + a_4 b_{94} d_2 + a_5 b_{95} d_3 + a_6 b_{96} d_4 + a_7 b_{97} d_5 \\
&\quad + a_8 b_{98} d_6) R_9 = \frac{1}{90}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi]^2]_2 &= c_1^2 b_{43} R_4 + (c_1^2 b_{53} + c_2^2 b_{54}) R_5 + (c_1^2 b_{63} + c_2^2 b_{64} + c_3^2 b_{65}) R_6 \\
&\quad + (c_1^2 b_{73} + c_2^2 b_{74} + c_3^2 b_{75} + c_4^2 b_{76}) R_7 + (c_1^2 b_{83} + c_2^2 b_{84} \\
&\quad + c_3^2 b_{85} + c_4^2 b_{86} + c_5^2 b_{87}) R_8 + (c_1^2 b_{93} + c_2^2 b_{94} + c_3^2 b_{95} \\
&\quad + c_4^2 b_{96} + c_5^2 b_{97} + c_6^2 b_{98}) R_9 = \frac{1}{120}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi]\phi^2]_2 &= a_3^2 c_1 b_{43} R_4 + (a_3^2 b_{53} c_1 + a_4^2 b_{54} c_2) R_5 + (a_3^2 b_{63} c_1 + a_4^2 b_{64} c_2 \\
&\quad + a_5^2 b_{65} c_3) R_6 + (a_3^2 b_{73} c_1 + a_4^2 b_{74} c_2 + a_5^2 b_{75} c_3 + a_6^2 b_{76} c_4) R_7 \\
&\quad + (a_3^2 b_{83} c_1 + a_4^2 b_{84} c_2 + a_5^2 b_{85} c_3 + a_6^2 b_{86} c_4 + a_7^2 b_{87} c_5) R_8 \\
&\quad + (a_3^2 b_{93} c_1 + a_4^2 b_{94} c_2 + a_5^2 b_{95} c_3 + a_6^2 b_{96} c_4 + a_7^2 b_{97} c_5 \\
&\quad + a_8^2 b_{98} c_6) R_9 = \frac{1}{60}
\end{aligned}$$

$$[{}_2\phi^4]_2 = f_1 R_3 + f_2 R_4 + f_3 R_5 + f_4 R_6 + f_5 R_7 + f_6 R_8 + f_7 R_9 = \frac{1}{30}$$

$$\begin{aligned}
[{}[{}_3\phi]_3\phi] &= a_5 c_1 b_{43} b_{54} R_5 + a_6 [c_1 b_{43} b_{64} + (c_1 b_{53} + c_2 b_{54}) b_{65}] R_6 \\
&\quad + a_7 [c_1 b_{43} b_{74} + (c_1 b_{53} + c_2 b_{54}) b_{75} + (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) b_{76}] R_7 + a_8 [c_1 b_{43} b_{84} + (c_1 b_{53} + c_2 b_{54}) b_{85} \\
&\quad + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) b_{87}] R_8 + a_9 [c_1 b_{43} b_{94} + (c_1 b_{53} + c_2 b_{54}) b_{95} \\
&\quad + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{96} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) b_{97} + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} \\
&\quad + c_5 b_{87}) b_{98}] R_9 = \frac{1}{144}
\end{aligned}$$

$$\begin{aligned}
[[_2\phi^2]_2\phi] &= a_4d_1b_{43}R_4 + a_5(d_1b_{53} + d_2b_{54})R_5 + a_6(d_1b_{63} + d_2b_{64} \\
&\quad + d_3b_{65})R_6 + a_7(d_1b_{73} + d_2b_{74} + d_3b_{75} + d_4b_{76})R_7 + a_8(d_1b_{83} \\
&\quad + d_2b_{84} + d_3b_{84} + d_3b_{85} + d_4b_{86} + d_5b_{87})R_8 + a_9(d_1b_{93} \\
&\quad + d_2b_{94} + d_3b_{95} + d_4b_{96} + d_5b_{97} + d_6b_{98})R_9 = \frac{1}{72}
\end{aligned}$$

$$\begin{aligned}
[[[\phi]\phi]\phi] &= a_3a_4c_1b_{43}R_4 + a_5(a_3c_1b_{53} + a_4c_2b_{54})R_5 + a_6(a_3c_1b_{63} \\
&\quad + a_4c_2b_{64} + a_5c_3b_{65})R_6 + a_7(a_3c_1b_{73} + a_4c_2b_{74} + a_5c_3b_{75} \\
&\quad + a_6c_4b_{76})R_7 + a_8(a_3c_1b_{83} + a_4c_2b_{84} + a_5c_3b_{85} + a_6c_4b_{86} \\
&\quad + a_7c_5b_{87})R_8 + a_9(a_3c_1b_{93} + a_4c_2b_{94} + a_5c_3b_{95} + a_6c_4b_{96} \\
&\quad + a_7c_5b_{97} + a_8c_6b_{98})R_9 = \frac{1}{48}
\end{aligned}$$

$$\begin{aligned}
[[\phi^3]\phi] &= a_3e_1R_3 + a_4e_2R_4 + a_5e_3R_5 + a_6e_4R_6 + a_7e_5R_7 + a_8e_6R_8 + a_9e_7R_9 \\
&= \frac{1}{24}
\end{aligned}$$

$$\begin{aligned}
[[_2\phi]_2[\phi]] &= c_1c_2b_{43}R_4 + (c_1b_{53} + c_2b_{54})c_3R_5 + (c_1b_{63} + c_2b_{64} \\
&\quad + c_3b_{65})c_4R_6 + (c_1b_{73} + c_2b_{74} + c_3b_{75} + c_4b_{76})c_5R_7 \\
&\quad + (c_1b_{83} + c_2b_{84} + c_3b_{85} + c_4b_{86} + c_5b_{87})c_6R_8 + (c_1b_{93} \\
&\quad + c_2b_{94} + c_3b_{95} + c_4b_{96} + c_5b_{97} + c_6b_{98})c_7R_9 = \frac{1}{72}
\end{aligned}$$

$$[[\phi^2][\phi]] = c_1 d_1 R_3 + c_2 d_2 R_4 + c_3 d_3 R_5 + c_4 d_4 R_6 + c_5 d_5 R_7 + c_6 d_6 R_8 \\ + c_7 d_7 R_9 = \frac{1}{36}$$

$$[[{}_2\phi]_2\phi^2] = a_4^2 c_1 b_{43} R_4 + a_5^2 (b_{53} c_1 + b_{54} c_2) R_5 + a_6^2 (b_{63} c_1 + b_{64} c_2 \\ + b_{65} c_3) R_6 + a_7^2 (b_{73} c_1 + b_{74} c_2 + b_{75} c_3 + b_{76} c_4) R_7 \\ + a_8^2 (b_{83} c_1 + b_{84} c_2 + b_{85} c_3 + b_{86} c_4 + b_{87} c_5) R_8 \\ + a_9^2 (b_{93} c_1 + b_{94} c_2 + b_{95} c_3 + b_{96} c_4 + b_{97} c_5 + b_{98} c_6) R_9 = \frac{1}{36}$$

$$[[\phi^2]\phi^2] = a_3^2 d_1 R_3 + a_4^2 d_2 R_4 + a_5^2 d_3 R_5 + a_6^2 d_4 R_6 + a_7^2 d_5 R_7 + a_8^2 d_6 R_8 \\ + a_9^2 d_7 R_9 = \frac{1}{18}$$

$$[[\phi]^2\phi] = a_3 c_1^2 R_3 + a_4 c_2^2 R_4 + a_5 c_3^2 R_5 + a_6 c_4^2 R_6 + a_7 c_5^2 R_7 + a_8 c_6^2 R_8 \\ + a_9 c_7^2 R_9 = \frac{1}{24}$$

$$[[\phi]\phi^3] = a_3^3 c_1 R_3 + a_4^3 c_2 R_4 + a_5^3 c_3 R_5 + a_6^3 c_4 R_6 + a_7^3 c_5 R_7 + a_8^3 c_6 R_8 \\ + a_9^3 c_7 R_9 = \frac{1}{12}$$

$$[\phi^5] = a_2^5 R_2 + a_3^5 R_3 + a_4^5 R_4 + a_5^5 R_5 + a_6^5 R_6 + a_7^5 R_7 + a_8^5 R_8 \\ + a_9^5 R_9 = \frac{1}{6}$$

SEVENTH ORDER

$$\begin{aligned}
 [6^\phi]_6 &= c_1 b_{43} b_{54} b_{65} b_{76} R_7 + \{c_1 b_{43} b_{54} b_{65} b_{86} + [c_1 b_{43} b_{54} b_{75} \\
 &\quad + (c_1 b_{43} b_{64} + \overline{c_1 b_{53} + c_2 b_{54}} b_{65}) b_{76}] b_{87}\} R_8 + \{c_1 b_{43} b_{54} b_{65} b_{96} \\
 &\quad + [c_1 b_{43} b_{54} b_{75} + (c_1 b_{43} b_{64} + \overline{c_1 b_{53} + c_2 b_{54}} b_{65}) b_{76}] b_{97} \\
 &\quad + [c_1 b_{43} b_{54} b_{85} + (c_1 b_{43} b_{64} + \overline{c_1 b_{53} + c_2 b_{54}} b_{65}) b_{86} \\
 &\quad + (c_1 b_{43} b_{74} + \overline{c_1 b_{53} + c_2 b_{54}} b_{75} \\
 &\quad + \overline{c_1 b_{63} + c_2 b_{64} + c_3 b_{65}} b_{76}) b_{87}] b_{98}\} R_9 = \frac{1}{5040}
 \end{aligned}$$

$$\begin{aligned}
 [5^\phi]^2]_5 &= d_1 b_{43} b_{54} b_{65} R_6 + \{d_1 b_{43} b_{54} b_{75} + [d_1 b_{43} b_{64} + (d_1 b_{53} \\
 &\quad + d_2 b_{54}) b_{65}] b_{76}\} R_7 + \{d_1 b_{43} b_{54} b_{85} + [d_1 b_{43} b_{64} + (d_1 b_{53} \\
 &\quad + d_2 b_{54}) b_{65}] b_{86} + [d_1 b_{43} b_{74} + (d_1 b_{53} + d_2 b_{54}) b_{75} + (d_1 b_{63} \\
 &\quad + d_2 b_{64} + d_3 b_{65}) b_{76}\} R_8 + \{d_1 b_{43} b_{54} b_{95} + [d_1 b_{43} b_{64} \\
 &\quad + (d_1 b_{53} + d_2 b_{54}) b_{65}] b_{96} + [d_1 b_{43} b_{74} + (d_1 b_{53} + d_2 b_{54}) b_{75} \\
 &\quad + (d_1 b_{63} + d_2 b_{64} + d_3 b_{65}) b_{76}] b_{97} + [d_1 b_{43} b_{84} + (d_1 b_{53} \\
 &\quad + d_2 b_{54}) b_{85} + (d_1 b_{63} + d_2 b_{64} + d_3 b_{65}) b_{86} + (d_1 b_{73} + d_2 b_{74} \\
 &\quad + d_3 b_{75} + d_4 b_{76}) b_{87}\} b_{98}\} R_9 = \frac{1}{2520}
 \end{aligned}$$

$$\begin{aligned}
[{}_4[\phi]\phi]_4 &= a_3c_1b_{43}b_{54}b_{65}R_6 + [a_3c_1b_{43}b_{54}b_{75} + [a_3c_1b_{43}b_{64} \\
&\quad + (a_3c_1b_{53} + a_4c_2b_{54})b_{65}]b_{76}]R_7 + [a_3c_1b_{43}b_{54}b_{85} \\
&\quad + [a_3c_1b_{43}b_{64} + (a_3c_1b_{53} + a_4c_2b_{54})b_{65}]b_{86} + [a_3c_1b_{43}b_{74} \\
&\quad + (a_3c_1b_{53} + a_4c_2b_{54})b_{75} + (a_3c_1b_{63} + a_4c_2b_{64} \\
&\quad + a_5c_3b_{65})b_{76}]b_{87}]R_8 + a_3c_1b_{43}b_{54}b_{95} + [a_3c_1b_{43}b_{64} \\
&\quad + (a_3c_1b_{53} + a_4c_2b_{54})b_{65}]b_{96} + [a_3c_1b_{43}b_{74} + (a_3c_1b_{53} \\
&\quad + a_4c_2b_{54})b_{75} + (a_3c_1b_{63} + a_4c_2b_{64} + a_5c_3b_{65})b_{76}]b_{97} \\
&\quad + [a_3c_1b_{43}b_{84} + (a_3c_1b_{53} + a_4c_2b_{54})b_{85} + (a_3c_1b_{63} + a_4c_2b_{64} \\
&\quad + a_5c_3b_{65})b_{86} + (a_3c_1b_{73} + a_4c_2b_{74} + a_5c_3b_{75} \\
&\quad + a_6c_4b_{76})b_{87}]b_{98}]R_9 = \frac{1}{1680}
\end{aligned}$$

$$\begin{aligned}
[{}_4\phi^3]_4 &= e_1b_{43}b_{54}R_5 + [e_1b_{43}b_{64} + (e_1b_{53} + e_2b_{54})b_{65}]R_6 + [e_1b_{43}b_{74} \\
&\quad + (e_1b_{53} + e_2b_{54})b_{75} + (e_1b_{63} + e_2b_{64} + e_3b_{65})b_{76}]R_7 + [e_1b_{43}b_{84} \\
&\quad + (e_1b_{53} + e_2b_{54})b_{85} + (e_1b_{63} + e_2b_{64} + e_3b_{65})b_{86} + (e_1b_{73} \\
&\quad + e_2b_{74} + e_3b_{75} + e_4b_{76})b_{87}]R_8 + [e_1b_{43}b_{94} + (e_1b_{53} + e_2b_{54})b_{95} \\
&\quad + (e_1b_{63} + e_2b_{64} + e_3b_{65})b_{96} + (e_1b_{73} + e_2b_{74} + e_3b_{75} \\
&\quad + e_4b_{76})b_{97} + (e_1b_{83} + e_2b_{84} + e_3b_{85} + e_4b_{86} \\
&\quad + e_5b_{87})b_{98}]R_9 = \frac{1}{840}
\end{aligned}$$

$$\begin{aligned}
[{}_3[{}_2\phi]{}_2\phi]_3 &= a_4 c_1 b_{43} b_{54} b_{65} R_6 + \{a_4 c_1 b_{43} b_{54} b_{75} + [a_1 c_4 b_{43} b_{64} + a_5 (c_1 b_{53} \\
&\quad + c_2 b_{54}) b_{65}] b_{76}\} R_7 + \{a_4 c_1 b_{43} b_{54} b_{85} + [a_4 c_1 b_{43} b_{64} + a_5 (c_1 b_{53} \\
&\quad + c_2 b_{54}) b_{65}] b_{86} + [a_4 c_1 b_{43} b_{74} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{75} \\
&\quad + a_6 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{76}\} b_{87}\} R_8 + \{a_4 c_1 b_{43} b_{54} b_{95} \\
&\quad + [a_4 c_1 b_{43} b_{64} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{65}] b_{96} + [a_4 c_1 b_{43} b_{74} \\
&\quad + a_5 (c_1 b_{53} + c_2 b_{54}) b_{75} + a_6 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{76}\} b_{97} \\
&\quad + [a_4 c_1 b_{43} b_{84} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{85} + a_6 (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) b_{86} + a_7 (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) b_{87}\} b_{98} = \frac{1}{1260}
\end{aligned}$$

$$\begin{aligned}
[{}_3[\phi^2]\phi]_3 &= a_3 d_1 b_{43} b_{54} R_5 + [a_3 d_1 b_{43} b_{64} + (a_3 d_1 b_{53} + a_4 d_2 b_{54}) b_{65}] R_6 \\
&\quad + [a_3 d_1 b_{43} b_{74} + (a_3 d_1 b_{53} + a_4 d_2 b_{54}) b_{75} + (a_3 d_1 b_{63} + a_4 d_2 b_{64} \\
&\quad + a_5 d_3 b_{65}) b_{76}] R_7 + [a_3 d_1 b_{43} b_{84} + (a_3 d_1 b_{53} + a_4 d_2 b_{54}) b_{85} \\
&\quad + (a_3 d_1 b_{63} + a_4 d_2 b_{64} + a_5 d_3 b_{65}) b_{86} + (a_3 d_1 b_{73} + a_4 d_2 b_{74} \\
&\quad + a_5 d_3 b_{75} + a_6 d_4 b_{76}) b_{87}] R_8 + [a_3 d_1 b_{43} b_{94} + (a_3 d_1 b_{53} \\
&\quad + a_4 d_2 b_{54}) b_{95} + (a_3 d_1 b_{63} + a_4 d_2 b_{64} + a_5 d_3 b_{65}) b_{96} \\
&\quad + (a_3 d_1 b_{73} + a_4 d_2 b_{74} + a_5 d_3 b_{75} + a_6 d_4 b_{76}) b_{97} + (a_3 d_1 b_{83} \\
&\quad + a_4 d_2 b_{84} + a_5 d_3 b_{85} + a_6 d_4 b_{86} + a_7 d_5 b_{87}) b_{98}] R_9 = \frac{1}{630}
\end{aligned}$$

$$\begin{aligned}
[{}_3[\phi]^2]_3 &= c_1^2 b_{43} b_{54} R_5 + [c_1^2 b_{43} b_{64} + (c_1^2 b_{53} + c_2^2 b_{54}) b_{65}] R_6 \\
&\quad + [c_1^2 b_{43} b_{74} + (c_1^2 b_{53} + c_2^2 b_{54}) b_{75} + (c_1^2 b_{63} + c_2^2 b_{64} \\
&\quad + c_3^2 b_{65}) b_{76}] R_7 + [c_1^2 b_{43} b_{84} + (c_1^2 b_{53} + c_2^2 b_{54}) b_{85} \\
&\quad + (c_1^2 b_{63} + c_2^2 b_{64} + c_3^2 b_{65}) b_{86} + (c_1^2 b_{73} + c_2^2 b_{74} \\
&\quad + c_3^2 b_{75} + c_4^2 b_{76}) b_{87}] R_8 + [c_1^2 b_{43} b_{94} + (c_1^2 b_{53} \\
&\quad + c_2^2 b_{54}) b_{95} + (c_1^2 b_{63} + c_2^2 b_{64} + c_3^2 b_{65}) b_{96} \\
&\quad + (c_1^2 b_{73} + c_2^2 b_{74} + c_3^2 b_{75} + c_4^2 b_{76}) b_{97} + (c_1^2 b_{83} \\
&\quad + c_2^2 b_{84} + c_3^2 b_{85} + c_4^2 b_{86} + c_5^2 b_{87}) b_{98}] R_9 = \frac{1}{840}
\end{aligned}$$

$$\begin{aligned}
[{}_3[\phi]\phi^2]_3 &= a_3^2 c_1 b_{43} b_{54} R_5 + [a_3^2 c_1 b_{43} b_{64} + (a_3^2 c_1 b_{53} + a_4^2 c_2 b_{54}) b_{65}] R_6 \\
&\quad + [a_3^2 c_1 b_{43} b_{74} + (a_3^2 c_1 b_{53} + a_4^2 c_2 b_{54}) b_{75} + (a_3^2 c_1 b_{63} \\
&\quad + a_4^2 c_2 b_{64} + a_5^2 c_3 b_{65}) b_{76}] R_7 + [a_3^2 c_1 b_{43} b_{84} + (a_3^2 c_1 b_{53} \\
&\quad + a_4^2 c_2 b_{54}) b_{85} + (a_3^2 c_1 b_{63} + a_4^2 c_2 b_{64} + a_5^2 c_3 b_{65}) b_{86} \\
&\quad + (a_3^2 c_1 b_{73} + a_4^2 c_2 b_{74} + a_5^2 c_3 b_{75} + a_6^2 c_4 b_{76}) b_{87}] R_8 \\
&\quad + [a_3^2 c_1 b_{43} b_{94} + (a_3^2 c_1 b_{53} + a_4^2 c_2 b_{54}) b_{95} + (a_3^2 c_1 b_{63} \\
&\quad + a_4^2 c_2 b_{64} + a_5^2 c_3 b_{65}) b_{96} + (a_3^2 c_1 b_{73} + a_4^2 c_2 b_{74} \\
&\quad + a_5^2 c_3 b_{75} + a_6^2 c_4 b_{76}) b_{97} + (a_3^2 c_1 b_{83} + a_4^2 c_2 b_{84} \\
&\quad + a_5^2 c_3 b_{85} + a_6^2 c_4 b_{86} + a_7^2 c_5 b_{87}) b_{98}] R_9 = \frac{1}{420}
\end{aligned}$$

$$\begin{aligned}
[{}_3\phi^4]_3 &= b_{43}f_1R_4 + (b_{53}f_1 + b_{54}f_2)R_5 + (b_{63}f_1 + b_{64}f_2 + b_{65}f_3)R_6 \\
&\quad + (b_{73}f_1 + b_{74}f_2 + b_{75}f_3 + b_{76}f_4)R_7 + (b_{83}f_1 + b_{84}f_2 + b_{85}f_3 \\
&\quad + b_{86}f_4 + b_{87}f_5)R_8 + (b_{93}f_1 + b_{94}f_2 + b_{95}f_3 + b_{96}f_4 + b_{97}f_5 \\
&\quad + b_{98}f_6)R_9 = \frac{1}{210}
\end{aligned}$$

$$\begin{aligned}
[{}_2[{}_3\phi]_3\phi]_2 &= a_5c_1b_{43}b_{54}b_{65}R_6 + \{a_5c_1b_{43}b_{65}b_{75} + a_6[c_1b_{43}b_{64} + (c_1b_{53} \\
&\quad + c_2b_{54})b_{65}]b_{76}\}R_7 + \{a_5c_1b_{43}b_{54}b_{85} + a_6[c_1b_{43}b_{64} + (c_1b_{53} \\
&\quad + c_2b_{54})b_{65}]b_{86} + a_7[c_1b_{43}b_{74} + (c_1b_{53} + c_2b_{54})b_{75} \\
&\quad + (c_1b_{63} + c_2b_{64} + c_3b_{65})b_{76}]b_{87}\}R_8 + \{a_5c_1b_{43}b_{54}b_{95} \\
&\quad + a_6[c_1b_{43}b_{64} + (c_1b_{53} + c_2b_{54})b_{65}]b_{96} + a_7[c_1b_{43}b_{74} \\
&\quad + (c_1b_{53} + c_2b_{54})b_{75} + (c_1b_{63} + c_2b_{64} + c_3b_{65})b_{76}]b_{97} \\
&\quad + a_8[c_1b_{43}b_{84} + (c_1b_{53} + c_2b_{54})b_{85} + (c_1b_{63} + c_2b_{64} \\
&\quad + c_3b_{65})b_{86} + (c_1b_{73} + c_2b_{74} + c_3b_{75} + c_4b_{76})b_{87}\}b_{98}\}R_9 \\
&= \frac{1}{1008}
\end{aligned}$$

$$\begin{aligned}
[{}_2[{}_2\phi^2]_2\phi]_2 &= a_4 d_1 b_{43} b_{54} R_5 + [a_4 d_1 b_{43} b_{64} + a_5 (d_1 b_{53} + d_2 b_{54}) b_{65}] R_6 \\
&\quad + [a_4 d_1 b_{43} b_{74} + a_5 (d_1 b_{53} + d_2 b_{54}) b_{75} + a_6 (d_1 b_{63} + d_2 b_{64} \\
&\quad + d_3 b_{65}) b_{76}] R_7 + [a_4 d_1 b_{43} b_{84} + a_5 (d_1 b_{53} + d_2 b_{54}) b_{85} \\
&\quad + a_6 (d_1 b_{63} + d_2 b_{64} + d_3 b_{65}) b_{86} + a_7 (d_1 b_{73} + d_2 b_{74} \\
&\quad + d_3 b_{75} + d_4 b_{76}) b_{87}] R_8 + [a_4 d_1 b_{43} b_{94} + a_5 (d_1 b_{53} \\
&\quad + d_2 b_{54}) b_{95} + a_6 (d_1 b_{63} + d_2 b_{64} + d_3 b_{65}) b_{96} + a_7 (d_1 b_{73} \\
&\quad + d_2 b_{74} + d_3 b_{75} + d_4 b_{76}) b_{97} + a_8 (d_1 b_{83} + d_2 b_{84} + d_3 b_{85} \\
&\quad + d_4 b_{86} + d_5 b_{87}) b_{98}] R_9 = \frac{1}{504}
\end{aligned}$$

$$\begin{aligned}
[{}_2[[\phi]\phi]\phi]_2 &= a_3 a_4 c_1 b_{43} b_{54} R_5 + [a_3 a_4 c_1 b_{43} b_{64} + a_5 (a_3 c_1 b_{53} \\
&\quad + a_4 c_2 b_{54}) b_{65}] R_6 + [a_3 a_4 c_1 b_{43} b_{74} + a_5 (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{75} \\
&\quad + a_6 (a_3 c_1 b_{63} + a_4 c_2 b_{64} + a_5 c_3 b_{65}) b_{76}] R_7 + [a_3 a_4 c_1 b_{43} b_{84} \\
&\quad + a_5 (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{85} + a_6 (a_3 c_1 b_{63} + a_4 c_2 b_{64} \\
&\quad + a_5 c_3 b_{65}) b_{86} + a_7 (a_3 c_1 b_{73} + a_4 c_2 b_{74} + a_5 c_3 b_{75} \\
&\quad + a_6 c_4 b_{76}) b_{87}] R_8 + [a_3 a_4 c_1 b_{43} b_{94} + a_5 (a_3 c_1 b_{53} \\
&\quad + a_4 c_2 b_{54}) b_{95} + a_6 (a_3 c_1 b_{63} + a_4 c_2 b_{64} + a_5 c_3 b_{65}) b_{96} \\
&\quad + a_7 (a_3 c_1 b_{73} + a_4 c_2 b_{74} + a_5 c_3 b_{75} + a_6 c_4 b_{76}) b_{97} \\
&\quad + a_8 (a_3 c_1 b_{83} + a_4 c_2 b_{84} + a_5 c_3 b_{85} + a_6 c_4 b_{86} \\
&\quad + a_7 c_5 b_{87}) b_{98}] R_9 = \frac{1}{336}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi^3]\phi]_2 &= a_3 b_{43} e_1 R_4 + (a_3 b_{53} e_1 + a_4 b_{54} e_2) R_5 + (a_3 b_{63} e_1 + a_4 b_{64} e_2 \\
&\quad + a_5 b_{65} e_3) R_6 + (a_3 b_{73} e_1 + a_4 b_{74} e_2 + a_5 b_{75} e_3 + a_6 b_{76} e_4) R_7 \\
&\quad + (a_3 b_{83} e_1 + a_4 b_{84} e_2 + a_5 b_{85} e_3 + a_6 b_{86} e_4 + a_7 b_{87} e_5) R_8 \\
&\quad + (a_3 b_{93} e_1 + a_4 b_{94} e_2 + a_5 b_{95} e_3 + a_6 b_{96} e_4 + a_7 b_{97} e_5 \\
&\quad + a_8 b_{98} e_6) R_9 = \frac{1}{168}
\end{aligned}$$

$$\begin{aligned}
[{}_2[{}_2\phi]_2[\phi]]_2 &= c_1 c_2 b_{43} b_{54} R_5 + [c_1 c_2 b_{43} b_{64} + (c_1 b_{53} + c_2 b_{54}) c_3 b_{65}] R_6 \\
&\quad + [c_1 c_2 b_{43} b_{74} + (c_1 b_{53} + c_2 b_{54}) c_3 b_{75} + (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) c_4 b_{76}] R_7 + [c_1 c_2 b_{43} b_{84} + (c_1 b_{53} + c_2 b_{54}) c_3 b_{85} \\
&\quad + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) c_4 b_{86} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) c_5 b_{87}] R_8 + [c_1 c_2 b_{43} b_{94} + (c_1 b_{53} + c_2 b_{54}) c_3 b_{95} \\
&\quad + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) c_4 b_{96} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) c_5 b_{97} + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} \\
&\quad + c_5 b_{87}) c_6 b_{98}] R_9 = \frac{1}{504}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi^2][\phi]]_2 &= c_1 d_1 b_{43} R_4 + (c_1 d_1 b_{53} + c_2 d_2 b_{54}) R_5 + (c_1 d_1 b_{63} + c_2 d_2 b_{64} \\
&\quad + c_3 d_3 b_{65}) R_6 + (c_1 d_1 b_{73} + c_2 d_2 b_{74} + c_3 d_3 b_{75} + c_4 d_4 b_{76}) R_7 \\
&\quad + (c_1 d_1 b_{83} + c_2 d_2 b_{84} + c_3 d_3 b_{85} + c_4 d_4 b_{86} + c_5 d_5 b_{87}) R_8 \\
&\quad + (c_1 d_1 b_{93} + c_2 d_2 b_{94} + c_3 d_3 b_{95} + c_4 d_4 b_{96} + c_5 d_5 b_{97} \\
&\quad + c_6 d_6 b_{98}) R_9 = \frac{1}{252}
\end{aligned}$$

$$\begin{aligned}
[{}_2[{}_2\phi]_2\phi^2]_2 &= a_4^2 c_1 b_{43} b_{54} R_5 + [a_4^2 c_1 b_{43} b_{64} + a_5^2 (c_1 b_{53} + c_2 b_{54}) b_{65}] R_6 \\
&\quad + [a_4^2 c_1 b_{43} b_{74} + a_5^2 (c_1 b_{53} + c_2 b_{54}) b_{75} + a_6^2 (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) b_{76}] R_7 + [a_4^2 c_1 b_{43} b_{84} + a_5^2 (c_1 b_{53} + c_2 b_{54}) b_{85} \\
&\quad + a_6^2 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + a_7^2 (c_1 b_{73} + c_2 b_{74} \\
&\quad + c_3 b_{75} + c_4 b_{76}) b_{87}] R_8 + [a_4^2 c_1 b_{43} b_{94} + a_5^2 (c_1 b_{53} + c_2 b_{54}) b_{95} \\
&\quad + a_6^2 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{96} + a_7^2 (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) b_{97} + a_8^2 (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} \\
&\quad + c_5 b_{87}) b_{98}] R_9 = \frac{1}{252}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi^2]\phi^2]_2 &= a_3^2 b_{43} d_1 R_4 + (a_3^2 b_{53} d_1 + a_4^2 b_{54} d_2) R_5 + (a_3^2 b_{63} d_1 + a_4^2 b_{64} d_2 \\
&\quad + a_5^2 b_{65} d_3) R_6 + (a_3^2 b_{73} d_1 + a_4^2 b_{74} d_2 + a_5^2 b_{75} d_3 + a_6^2 b_{76} d_4) R_7 \\
&\quad + (a_3^2 b_{83} d_1 + a_4^2 b_{84} d_2 + a_5^2 b_{85} d_3 + a_6^2 b_{86} d_4 + a_7^2 b_{87} d_5) R_8 \\
&\quad + (a_3^2 b_{93} d_1 + a_4^2 b_{94} d_2 + a_5^2 b_{95} d_3 + a_6^2 b_{96} d_4 + a_7^2 b_{97} d_5 \\
&\quad + a_8^2 b_{98} d_6) R_9 = \frac{1}{126}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi]^2\phi]_2 &= a_3 c_1^2 b_{43} R_4 + (a_3 c_1^2 b_{53} + a_4 c_2^2 b_{54}) R_5 + (a_3 c_1^2 b_{63} + a_4 c_2^2 b_{64} \\
&\quad + a_5 c_3^2 b_{65}) R_6 + (a_3 c_1^2 b_{73} + a_4 c_2^2 b_{74} + a_5 c_3^2 b_{75} + a_6 c_4^2 b_{76}) R_7 \\
&\quad + (a_3 c_1^2 b_{83} + a_4 c_2^2 b_{84} + a_5 c_3^2 b_{85} + a_6 c_4^2 b_{86} + a_7 c_5^2 b_{87}) R_8 \\
&\quad + (a_3 c_1^2 b_{93} + a_4 c_2^2 b_{94} + a_5 c_3^2 b_{95} + a_6 c_4^2 b_{96} + a_7 c_5^2 b_{97} \\
&\quad + a_8 c_6^2 b_{98}) R_9 = \frac{1}{168}
\end{aligned}$$

$$\begin{aligned}
[{}_2[\phi]\phi^3]_2 &= a_3^2 b_{43} c_1 R_4 + (a_3^3 b_{53} c_1 + a_4^3 b_{54} c_2) R_5 + (a_3^3 b_{63} c_1 + a_4^3 b_{64} c_2 \\
&\quad + a_5^3 b_{65} c_3) R_6 + (a_3^3 b_{73} c_1 + a_4^3 b_{74} c_2 + a_5^3 b_{75} c_3 + a_6^3 b_{76} c_4) R_7 \\
&\quad + (a_3^3 b_{83} c_1 + a_4^3 b_{84} c_2 + a_5^3 b_{85} c_3 + a_6^3 b_{86} c_4 + a_7^3 b_{87} c_5) R_8 \\
&\quad + (a_3^3 b_{93} c_1 + a_4^3 b_{94} c_2 + a_5^3 b_{95} c_3 + a_6^3 b_{96} c_4 + a_7^3 b_{97} c_5 \\
&\quad + a_8^3 b_{98} c_6) R_9 = \frac{1}{84}
\end{aligned}$$

$$[{}_2\phi^5]_2 = g_1 R_3 + g_2 R_4 + g_3 R_5 + g_4 R_6 + g_5 R_7 + g_6 R_8 + g_7 R_9 = \frac{1}{42}$$

$$\begin{aligned}
[{}_4[\phi]_4\phi] &= a_6 c_1 b_{43} b_{54} b_{65} R_6 + \{c_1 b_{43} b_{54} b_{75} + [c_1 b_{43} b_{64} + (c_1 b_{53} \\
&\quad + c_2 b_{54}) b_{65}] b_{76}\} a_7 R_7 + \{c_1 b_{43} b_{54} b_{85} + [c_1 b_{43} b_{64} + (c_1 b_{53} \\
&\quad + c_2 b_{54}) b_{65} + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65})] b_{86} + [c_1 b_{43} b_{74} \\
&\quad + (c_1 b_{53} + c_2 b_{54}) b_{75} + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{76}\} b_{87}\} a_8 R_8 \\
&\quad + \{c_1 b_{43} b_{54} b_{95} + [c_1 b_{43} b_{64} + (c_1 b_{53} + c_2 b_{54}) b_{65}] b_{96} + [c_1 b_{43} b_{74} \\
&\quad + (c_1 b_{53} + c_2 b_{54}) b_{75} + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{76}\} b_{97} \\
&\quad + [c_1 b_{43} b_{84} + (c_1 b_{53} + c_2 b_{54}) b_{85} + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} \\
&\quad + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} + c_4 b_{76}) b_{87}\} b_{98}\} a_9 R_9 = \frac{1}{840}
\end{aligned}$$

$$\begin{aligned}
[[_3\phi^2]_3\phi] &= a_5 d_1 b_{43} b_{54} R_5 + a_6 [d_1 b_{43} b_{64} + (d_1 b_{53} + d_2 b_{54}) b_{65}] R_6 \\
&+ a_7 [d_1 b_{43} b_{74} + (d_1 b_{53} + d_2 b_{54}) b_{75} + (d_1 b_{63} + d_2 b_{64} \\
&+ d_3 b_{65}) b_{76}] R_7 + a_8 [d_1 b_{43} b_{84} + (d_1 b_{53} + d_2 b_{54}) b_{85} \\
&+ (d_1 b_{63} + d_2 b_{64} + d_3 b_{65}) b_{86} + (d_1 b_{73} + d_2 b_{74} + d_3 b_{75} \\
&+ d_4 b_{76}) b_{87}] R_8 + a_9 [d_1 b_{43} b_{94} + (d_1 b_{53} + d_2 b_{54}) b_{95} + (d_1 b_{63} \\
&+ d_2 b_{64} + d_3 b_{65}) b_{96} + (d_1 b_{73} + d_2 b_{74} + d_3 b_{75} + d_4 b_{76}) b_{97} \\
&+ (d_1 b_{83} + d_2 b_{84} + d_3 b_{85} + d_4 b_{86} + d_5 b_{87}) b_{98}] R_9 = \frac{1}{420}
\end{aligned}$$

$$\begin{aligned}
[[_2[\phi]\phi]_2\phi] &= a_3 a_5 c_1 b_{43} b_{54} R_5 + a_6 [a_3 c_1 b_{43} b_{64} + (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{65}] R_6 \\
&+ a_7 [a_3 c_1 b_{43} b_{74} + (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{75} + (a_3 c_1 b_{63} \\
&+ a_4 c_2 b_{64} + a_5 c_3 b_{65}) b_{76}] R_7 + a_8 [a_3 c_1 b_{43} b_{84} + (a_3 c_1 b_{53} \\
&+ a_4 c_2 b_{54}) b_{85} + (a_3 c_1 b_{63} + a_4 c_2 b_{64} + a_5 c_3 b_{65}) b_{86} + (a_3 c_1 b_{73} \\
&+ a_4 c_2 b_{74} + a_5 c_3 b_{75} + a_6 c_4 b_{76}) b_{87}] R_8 + a_9 [a_3 c_1 b_{43} b_{94} \\
&+ (a_3 c_1 b_{53} + a_4 c_2 b_{54}) b_{95} + (a_3 c_1 b_{63} + a_4 c_2 b_{64} + a_5 c_3 b_{65}) b_{96} \\
&+ (a_3 c_1 b_{73} + a_4 c_2 b_{74} + a_5 c_3 b_{75} + a_6 c_4 b_{76}) b_{97} + (a_3 c_1 b_{83} \\
&+ a_4 c_2 b_{84} + a_5 c_3 b_{85} + a_6 c_4 b_{86} + a_7 c_5 b_{87}) b_{98}] R_9 = \frac{1}{280}
\end{aligned}$$

$$\begin{aligned}
[[_2\phi^3]_2\phi] &= a_4 e_1 b_{43} R_4 + a_5 (b_{53} e_1 + b_{54} e_2) R_5 + a_6 (b_{63} e_1 + b_{64} e_2 \\
&+ b_{65} e_3) R_6 + a_7 (b_{73} e_1 + b_{74} e_2 + b_{75} e_3 + b_{76} e_4) R_7 + a_8 (b_{83} e_1 \\
&+ b_{84} e_2 + b_{85} e_3 + b_{86} e_4 + b_{87} e_5) R_8 + a_9 (b_{93} e_1 + b_{94} e_2 + b_{95} e_3 \\
&+ b_{96} e_4 + b_{97} e_5 + b_{98} e_6) R_9 = \frac{1}{140}
\end{aligned}$$

$$\begin{aligned}
[[[_2\phi]_2\phi]\phi] = & a_4 a_5 c_1 b_{43} b_{54} R_5 + a_6 [a_4 c_1 b_{43} b_{64} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{65}] R_6 \\
& + a_7 [a_4 c_1 b_{43} b_{74} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{75} + a_6 (c_1 b_{63} + c_2 b_{64} \\
& + c_3 b_{65}) b_{76}] R_7 + a_8 [a_4 c_1 b_{43} b_{84} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{85} \\
& + a_6 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + a_7 (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
& + c_4 b_{76}) b_{87}] R_8 + a_9 [a_4 c_1 b_{43} b_{94} + a_5 (c_1 b_{53} + c_2 b_{54}) b_{95} \\
& + a_6 (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{96} + a_7 (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
& + c_4 b_{76}) b_{97} + a_8 (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} \\
& + c_5 b_{87}) b_{98}] R_9 = \frac{1}{210}
\end{aligned}$$

$$\begin{aligned}
[[[\phi^2]\phi]\phi] = & a_3 a_4 d_1 b_{43} R_4 + (a_3 d_1 b_{53} + a_4 d_2 b_{54}) a_5 R_5 + (a_3 d_1 b_{63} + a_4 d_2 b_{64} \\
& + a_5 d_3 b_{65}) a_6 R_6 + (a_3 d_1 b_{73} + a_4 d_2 b_{74} + a_5 d_3 b_{75} + a_6 d_4 b_{76}) a_7 R_7 \\
& + (a_3 d_1 b_{83} + a_4 d_2 b_{84} + a_5 d_3 b_{85} + a_6 d_4 b_{86} + a_7 d_5 b_{87}) a_8 R_8 \\
& + (a_3 d_1 b_{93} + a_4 d_2 b_{94} + a_5 d_3 b_{95} + a_6 d_4 b_{96} + a_7 d_5 b_{97} \\
& + a_8 d_6 b_{98}) a_9 R_9 = \frac{1}{105}
\end{aligned}$$

$$\begin{aligned}
[[[\phi]^2]\phi] = & a_4 c_1^2 b_{43} R_4 + (c_1^2 b_{53} + c_2^2 b_{54}) a_5 R_5 + (c_1^2 b_{63} + c_2^2 b_{64} \\
& + c_3^2 b_{65}) a_6 R_6 + (c_1^2 b_{73} + c_2^2 b_{74} + c_3^2 b_{75} + c_4^2 b_{76}) a_7 R_7 \\
& + (c_1^2 b_{83} + c_2^2 b_{84} + c_3^2 b_{85} + c_4^2 b_{86} + c_5^2 b_{87}) a_8 R_8 \\
& + (c_1^2 b_{93} + c_2^2 b_{94} + c_3^2 b_{95} + c_4^2 b_{96} + c_5^2 b_{97} \\
& + c_6^2 b_{98}) a_9 R_9 = \frac{1}{140}
\end{aligned}$$

$$\begin{aligned}
[[[\phi]\phi^2]\phi] &= a_4^2 b_{43} c_1 R_4 + a_5(a_3^2 b_{53} c_1 + a_4^2 b_{54} c_2) R_5 + a_6(a_3^2 b_{63} c_1 \\
&\quad + a_4^2 b_{64} c_2 + a_5^2 b_{65} c_3) R_6 + a_7(a_3^2 b_{73} c_1 + a_4^2 b_{74} c_2 + a_5^2 b_{75} c_3 \\
&\quad + a_6^2 b_{76} c_4) R_7 + a_8(a_3^2 b_{83} c_1 + a_4^2 b_{84} c_2 + a_5^2 b_{85} c_3 + a_6^2 b_{86} c_4 \\
&\quad + a_7^2 b_{87} c_5) R_8 + a_9(a_3^2 b_{93} c_1 + a_4^2 b_{94} c_2 + a_5^2 b_{95} c_3 + a_6^2 b_{96} c_4 \\
&\quad + a_7^2 b_{97} c_5 + a_8^2 b_{98} c_6) R_9 = \frac{1}{70}
\end{aligned}$$

$$\begin{aligned}
[[\phi^4]\phi] &= a_3 f_1 R_3 + a_4 f_2 R_4 + a_5 f_3 R_5 + a_6 f_4 R_6 + a_7 f_5 R_7 + a_8 f_6 R_8 + a_9 f_7 R_9 \\
&= \frac{1}{35}
\end{aligned}$$

$$\begin{aligned}
[[3\phi]_3[\phi]] &= c_1 c_3 b_{43} b_{54} R_5 + c_4 [c_1 b_{43} b_{64} + (c_1 b_{53} + c_2 b_{54}) b_{65}] R_6 \\
&\quad + c_5 [c_1 b_{43} b_{74} + (c_1 b_{53} + c_2 b_{54}) b_{75} + (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) b_{76}] R_7 + c_6 [c_1 b_{43} b_{84} + (c_1 b_{53} + c_2 b_{54}) b_{85} \\
&\quad + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
&\quad + c_4 b_{76}) b_{87}] R_8 + c_7 [c_1 b_{43} b_{94} + (c_1 b_{53} + c_2 b_{54}) b_{95} + (c_1 b_{63} \\
&\quad + c_2 b_{64} + c_3 b_{65}) b_{96} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} + c_4 b_{76}) b_{97} \\
&\quad + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} + c_5 b_{87}) b_{98}] R_9 = \frac{1}{336}
\end{aligned}$$

$$\begin{aligned}
[[2\phi^2]_2[\phi]] &= d_1 b_{43} c_2 R_4 + (d_1 b_{53} + d_2 b_{54}) c_3 R_5 + (d_1 b_{63} + d_2 b_{64} \\
&\quad + d_3 b_{65}) c_4 R_6 + (d_1 b_{73} + d_2 b_{74} + d_3 b_{75} + d_4 b_{76}) c_5 R_7 \\
&\quad + (d_1 b_{83} + d_2 b_{84} + d_3 b_{85} + d_4 b_{86} + d_5 b_{87}) c_6 R_8 + (d_1 b_{93} \\
&\quad + d_2 b_{94} + d_3 b_{95} + d_4 b_{96} + d_5 b_{97} + d_6 b_{98}) c_7 R_9 = \frac{1}{168}
\end{aligned}$$

$$\begin{aligned}
[[[\phi]\phi][\phi]] = & a_3 c_1 b_{43} c_2 R_4 + (a_3 c_1 b_{53} + a_4 c_2 b_{54}) c_3 R_5 + (a_3 c_1 b_{63} \\
& + a_4 c_2 b_{64} + a_5 c_3 b_{65}) c_4 R_6 + (a_3 c_1 b_{73} + a_4 c_2 b_{74} + a_5 c_3 b_{75} \\
& + a_6 c_4 b_{76}) c_5 R_7 + (a_3 c_1 b_{83} + a_4 c_2 b_{84} + a_5 c_3 b_{85} + a_6 c_4 b_{86} \\
& + a_7 c_5 b_{87}) c_6 R_8 + (a_3 c_1 b_{93} + a_4 c_2 b_{94} + a_5 c_3 b_{95} + a_6 c_4 b_{96} \\
& + a_7 c_5 b_{97} + a_8 c_6 b_{98}) c_7 R_9 = \frac{1}{112}
\end{aligned}$$

$$\begin{aligned}
[[\phi^3][\phi]] = & c_1 e_1 R_3 + c_2 e_2 R_4 + c_3 e_3 R_5 + c_4 e_4 R_6 + c_5 e_5 R_7 + c_6 e_6 R_8 \\
& + c_7 e_7 R_9 = \frac{1}{56}
\end{aligned}$$

$$\begin{aligned}
[[_3\phi]_3\phi^2] = & a_5^2 c_1 b_{43} b_{54} R_5 + a_6^2 [c_1 b_{43} b_{64} + (c_1 b_{53} + c_2 b_{54}) b_{65}] R_6 \\
& + a_7^2 [c_1 b_{43} b_{74} + (c_1 b_{53} + c_2 b_{54}) b_{75} + (c_1 b_{63} + c_2 b_{64} \\
& + c_3 b_{65}) b_{76}] R_7 + a_8^2 [c_1 b_{43} b_{84} + (c_1 b_{53} + c_2 b_{54}) b_{85} \\
& + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{86} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
& + c_4 b_{76}) b_{87}] R_8 + a_9^2 [c_1 b_{43} b_{94} + (c_1 b_{53} + c_2 b_{54}) b_{95} \\
& + (c_1 b_{63} + c_2 b_{64} + c_3 b_{65}) b_{96} + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} \\
& + c_4 b_{76}) b_{97} + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} \\
& + c_5 b_{87}) b_{98}] R_9 = \frac{1}{168}
\end{aligned}$$

$$\begin{aligned}
[[2\phi^2]_2\phi^2] &= a_4^2 d_1 b_{43} R_4 + a_5^2 (d_1 b_{53} + d_2 b_{54}) R_5 + a_6^2 (d_1 b_{63} + d_2 b_{64} \\
&\quad + d_3 b_{65}) R_6 + a_7^2 (d_1 b_{73} + d_2 b_{74} + d_3 b_{75} + d_4 b_{76}) R_7 \\
&\quad + a_8^2 (d_1 b_{83} + d_2 b_{84} + d_3 b_{85} + d_4 b_{86} + d_5 b_{87}) R_8 \\
&\quad + a_9^2 (d_1 b_{93} + d_2 b_{94} + d_3 b_{95} + d_4 b_{96} + d_5 b_{97} \\
&\quad + d_6 b_{98}) R_9 = \frac{1}{84}
\end{aligned}$$

$$\begin{aligned}
[[[\phi]\phi]\phi^2] &= a_3 a_4^2 b_{43} c_1 R_4 + a_5^2 (a_3 b_{53} c_1 + a_4 b_{54} c_2) R_5 + a_6^2 (a_3 b_{63} c_1 \\
&\quad + a_4 b_{64} c_2 + a_5 b_{65} c_3) R_6 + a_7^2 (a_3 b_{73} c_1 + a_4 b_{74} c_2 + a_5 b_{75} c_3 \\
&\quad + a_6 b_{76} c_4) R_7 + a_8^2 (a_3 b_{83} c_1 + a_4 b_{84} c_2 + a_5 b_{85} c_3 + a_6 b_{86} c_4 \\
&\quad + a_7 b_{87} c_5) R_8 + a_9^2 (a_3 b_{93} c_1 + a_4 b_{94} c_2 + a_5 b_{95} c_3 + a_6 b_{96} c_4 \\
&\quad + a_7 b_{97} c_5 + a_8 b_{98} c_6) R_9 = \frac{1}{56}
\end{aligned}$$

$$\begin{aligned}
[[\phi^3]\phi^2] &= a_3^2 e_1 R_3 + a_4^2 e_2 R_4 + a_5^2 e_3 R_5 + a_6^2 e_4 R_6 + a_7^2 e_5 R_7 + a_8^2 e_6 R_8 \\
&\quad + a_9^2 e_7 R_9 = \frac{1}{28}
\end{aligned}$$

$$\begin{aligned}
[[2\phi]_2^2] &= (c_1 b_{43})^2 R_4 + (c_1 b_{53} + c_2 b_{54})^2 R_5 + (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65})^2 R_6 + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} + c_4 b_{76})^2 R_7 \\
&\quad + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} + c_5 b_{87})^2 R_8 \\
&\quad + (c_1 b_{93} + c_2 b_{94} + c_3 b_{95} + c_4 b_{96} + c_5 b_{97} + c_6 b_{98})^2 R_9 = \frac{1}{252}
\end{aligned}$$

$$\begin{aligned}
[[_2\phi]_2[\phi^2]] &= c_1 d_2 b_{43} R_4 + (c_1 b_{53} + c_2 b_{54}) d_3 R_5 + (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) d_4 R_6 + (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} + c_4 b_{76}) d_5 R_7 \\
&\quad + (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} + c_5 b_{87}) d_6 R_8 \\
&\quad + (c_1 b_{93} + c_2 b_{94} + c_3 b_{95} + c_4 b_{96} + c_5 b_{97} \\
&\quad + c_6 b_{98}) d_7 R_9 = \frac{1}{126}
\end{aligned}$$

$$[[\phi^2]^2] = d_1^2 R_3 + d_2^2 R_4 + d_3^2 R_5 + d_4^2 R_6 + d_5^2 R_7 + d_6^2 R_8 + d_7^2 R_9 = \frac{1}{63}$$

$$\begin{aligned}
[[_2\phi]_2[\phi]\phi] &= a_4 c_1 c_2 b_{43} R_4 + a_5 (c_1 b_{53} + c_2 b_{54}) c_3 R_5 + a_6 (c_1 b_{63} + c_2 b_{64} \\
&\quad + c_3 b_{65}) c_4 R_6 + a_7 (c_1 b_{73} + c_2 b_{74} + c_3 b_{75} + c_4 b_{76}) c_5 R_7 \\
&\quad + a_8 (c_1 b_{83} + c_2 b_{84} + c_3 b_{85} + c_4 b_{86} + c_5 b_{87}) c_6 R_8 + a_9 (c_1 b_{93} \\
&\quad + c_2 b_{94} + c_3 b_{95} + c_4 b_{96} + c_5 b_{97} + c_6 b_{98}) c_7 R_9 = \frac{1}{84}
\end{aligned}$$

$$\begin{aligned}
[[\phi^2][\phi]\phi] &= a_3 c_1 d_1 R_3 + a_4 c_2 d_2 R_4 + a_5 c_3 d_3 R_5 + a_6 c_4 d_4 R_6 + a_7 c_5 d_5 R_7 \\
&\quad + a_8 c_6 d_6 R_8 + a_9 c_7 d_7 R_9 = \frac{1}{42}
\end{aligned}$$

$$\begin{aligned}
[[\phi]_2 \phi^3] &= a_4^3 b_{43} c_1 R_4 + a_5^3 (b_{53} c_1 + b_{54} c_2) R_5 + a_6^3 (b_{63} c_1 + b_{64} c_2 \\
&\quad + b_{65} c_3) R_6 + a_7^3 (b_{73} c_1 + b_{74} c_2 + b_{75} c_3 + b_{76} c_4) R_7 + a_8^3 (b_{83} c_1 \\
&\quad + b_{84} c_2 + b_{85} c_3 + b_{86} c_4 + b_{87} c_5) R_8 + a_9^3 (b_{93} c_1 + b_{94} c_2 + b_{95} c_3 \\
&\quad + b_{96} c_4 + b_{97} c_5 + b_{98} c_6) R_9 = \frac{1}{42}
\end{aligned}$$

$$\begin{aligned}
[[\phi^2] \phi^3] &= a_3^3 d_1 R_3 + a_4^3 d_2 R_4 + a_5^3 d_3 R_5 + a_6^3 d_4 R_6 + a_7^3 d_5 R_7 + a_8^3 d_6 R_8 \\
&\quad + a_9^3 d_7 R_9 = \frac{1}{21}
\end{aligned}$$

$$[[\phi]^3] = c_1^3 R_3 + c_2^3 R_4 + c_3^3 R_5 + c_4^3 R_6 + c_5^3 R_7 + c_6^3 R_8 + c_7^3 R_9 = \frac{1}{56}$$

$$\begin{aligned}
[[\phi]^2 \phi^2] &= a_3^2 c_1^2 R_3 + a_4^2 c_2^2 R_4 + a_5^2 c_3^2 R_5 + a_6^2 c_4^2 R_6 + a_7^2 c_5^2 R_7 \\
&\quad + a_8^2 c_6^2 R_8 + a_9^2 c_7^2 R_9 = \frac{1}{28}
\end{aligned}$$

$$\begin{aligned}
[[\phi] \phi^4] &= a_3^4 c_1 R_3 + a_4^4 c_2 R_4 + a_5^4 c_3 R_5 + a_6^4 c_4 R_6 + a_7^4 c_5 R_7 + a_8^4 c_6 R_8 \\
&\quad + a_9^4 c_7 R_9 = \frac{1}{14}
\end{aligned}$$

$$\begin{aligned}
[\phi^6] &= a_2^6 R_2 + a_3^6 R_3 + a_4^6 R_4 + a_5^6 R_5 + a_6^6 R_6 + a_7^6 R_7 + a_8^6 R_8 \\
&\quad + a_9^6 R_9 = \frac{1}{7}
\end{aligned}$$